CITY OF CHICAGO ZONING BOARD OF APPEALS PUBLIC HEARING

FRIDAY- February 19, 2010 9:00 A.M. 121 N. LaSalle Street- Room 201-A

42-10-Z

ZONING DISTRICT:C1-3

WARD:32

APPLICANT: R. Philip Swajkun

OWNER: Same

PREMISES AFFECTED: 2252 W. Chicago Avenue

SUBJECT: a proposed 5 story 5 dwelling unit residential whose rear yard at the first residential level,

shall be zero instead of 30'.

43-10-A

ZONING DISTRICT: RT-4

WARD:26

APPLICANT: 3130 W. Fullerton Condominium Association

OWNER: Same

PREMISES AFFECTED: 3130 W. Fullerton Avenue

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the applicant to maintain a stair enclosure without being setback 20' from the front of the building. The rooftop stair enclosure was built contrary to the approved plans.

44-10-Z

ZONING DISTRICT: RS-3

WARD:32

APPLICANT: Albany Bank& Trust Co. Na as Trustee under trust # 116243

OWNER: Same

PREMISES AFFECTED: 1647 W. Wrightwood Avenue

SUBJECT: A proposed 2 ½ story single family residence whose rear yard shall be 38'-10" instead of

42'.

45-10-Z

ZONING DISTRICT: RS-3

WARD:47

APPLICANT: Dariece Oki & Michael Burkovskis

OWNER: Same

PREMISES AFFECTED: 2129 W. Grace Street

SUBJECT: A proposed enclosed rear porch whose west side yard shall be zero instead of 4'.

46-10-Z

ZONING DISTRICT: RT-4

WARD:25

APPLICANT: Sandra Hernandez

OWNER: Same

PREMISES AFFECTED: 2325 W. Cullerton Avenue

SUBJECT: A proposed rear addition whose west side yard shall be zero instead of 2', the combined

side yards shall be 3.08' instead of 4.8', the rear yard shall be 26.64' instead of 29.22'.

47-10-S

ZONING DISTRICT:B1-1

WARD:41

APPLICANT: 5321 N. Harlem LLC

OWNER: Same

PREMISES AFFECTED: 5331 N. Harlem Avenue

SUBJECT: To establish an accessory off-site parking lot to serve a beauty school.

48-10-A

ZONING DISTRICT: RM-6.5

WARD:4

APPLICANT: Twin Tower Apartments LLC

OWNER: Same

PREMISES AFFECTED: 1645-49 E. 50th Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow a multi-story, multi-dwelling unit building (253 units) to reduce the existing 67 parking spaces to 65 to allow air conditioning cooling towers to be located in the parking lot.

49-10-Z

ZONING DISTRICT: RM-6.5

WARD:4

APPLICANT: Twin Towers Apartments LLC

OWNER: Same

PREMISES AFFECTED: 1645-49 W. 50th Street

SUBJECT: The location of 2 proposed air conditioning cooling towers to be located within 7' of the

front set back instead of at 20'.

50-10-A

ZONING DISTRICT:M1-2

WARD:24

APPLICANT: Juan Jose Juarbe

OWNER: Same

PREMISES AFFECTED: 3116 W. Fillmore Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the expansion

of a two dwelling unit building in a manufacturing district.

51-10-S

ZONING DISTRICT: RM-5

WARD:32

APPLICANT: Catholic Bishop Of Chicago

OWNER: Same

PREMISES AFFECTED: 2926 N. Southport Avenue

SUBJECT: To establish an off-site non-accessory parking lot.

52-10-A ZONING DISTRICT:B1-3 WARD:43

APPLICANT: Stephane Rambaud

OWNER: Willow / Burling Condo Association

PREMISES AFFECTED: 723-25 W. Willow Street / 1727 N. Burling Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow 10'-6"

structure upon the roof and the over all height to be 65'-5".

53-10-A ZONING DISTRICT:B3-1 WARD:27

APPLICANT: Harry Pietroczynski

OWNER: Same

PREMISES AFFECTED: 3842 W. Division Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the applicant

to establish an 8' high rolling gate.

54-10-Z ZONING DISTRICT:B2-1 WARD:1

APPLICANT: 2432 W. Bloomindale LLC

OWNER: Same

PREMISES AFFECTED: 2436 W. Bloomingdale

SUBJECT: To provide 4 commercial parking spaces instead of 5 to establish and locate an office.

55-10-A ZONING DISTRICT: RM-5 WARD:44

APPLICANT: Styles Properties LLC

OWNER: Same

PREMISES AFFECTED: 3754 N. Wilton

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow a front staircase enclosure to be located 2'-1" from the front of the parapet wall instead of 20'. The feature was

built contrary to permit.

56-10-Z ZONING DISTRICT: RM-5 WARD:44

APPLICANT: Styles Properties, LLC

OWNER: Same

PREMISES AFFECTED: 3754 N. Wilton

SUBJECT: An existing 3 story 6 dwelling unit building whose front yard shall be 8.3' instead of 10', each side yard shall be 3' instead of 6' and to reduce the rear yard open space to zero instead of 216 square feet.

57-10-A ZONING DISTRICT: RS-3 WARD:11

APPLICANT: Adolfo Rodriguez

OWNER: Same

PREMISES AFFECTED: 601 W. 43rd Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow restaurant in an RS-3 district. The last business license expired 12-15-06 which exceeds the 18 month period in which a license can be re-established.

58-10-Z ZONING DISTRICT: RS-2 WARD:8

APPLICANT: Dana Bolton

OWNER: Same

PREMISES AFFECTED: 8857 S. East End

SUBJECT: A proposed second floor addition whose front yard shall be 17.8' instead of 18.62', a rear yard of 18.67' instead of 32.59', the north side shall be 4.75' instead of 5.23', south side shall be 9' with combined side yards of 13.93' with a floor area of .75

59-10-A ZONING DISTRICT: RS-3 WARD:33

APPLICANT: Saraf Khan

OWNER: Same

PREMISES AFFECTED: 5140-44 N. Albany Avenue

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the subdivision of an improved zoning lot. There are 4 dwelling units on the parcel. The applicant wishes to keep four dwelling units at 5140 and remove existing parking at 5144 N. Albany.

60-10-A ZONING DISTRICT:M1-2 WARD:32

APPLICANT: Fuel Outdoor LLC

OWNER: Ali Azhar

PREMISES AFFECTED: 2280 N. Clybourn

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow a double sided pole mounted off-premise advertising sign that was erected without a permit. There is a second off-premise sign on the same side of the street, also erected without a permit within 150 feet which is prohibited by the code 17-12-1006-H.

61-10-A ZONING DISTRICT:M1-2 WARD:32

APPLICANT: Fuel Outdoor LLC

OWNER: Ali Azhar

PREMISES AFFECTED: 2280 N. Clybourn

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow a double sided pole mounted off-premise advertising sign that was erected without a permit. There is a second off-premise sign on the same side of the street, also erected without a permit within 150 feet which is prohibited by the code 17-12-1006-H.

62-10-A

ZONING DISTRICT:B1-2

WARD:43

APPLICANT: Drummond Square Condominium Association

OWNER: Same

PREMISES AFFECTED: 617-19 W. Drummond Place

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the establishment of 24 dwelling units in a B1-2 district. A 1987 permit states the premises is a rooming house. A 1989 permit claims this property is a 72 room rooming house which was converted to 24 apartments.

63-10-S

ZONING DISTRICT:B1-2

WARD:43

APPLICANT: Drummond Square Condominium Association

OWNER: Same

PREMISES AFFECTED: 617-19 W. Drummond Place

SUBJECT: To establish residential use below the second floor.

2:00 PM

64-10-S

ZONING DISTRICT:B3-1

WARD:16

WARD:42

APPLICANT: Celestino Sanchez

OWNER: Same

PREMISES AFFECTED: 2022 W.51st Street

SUBJECT: Convert one commercial unit to a residential dwelling unit, residential use below the

ZONING DISTRICT: RM-5

second floor. The property will contain only two dwelling units.

65-10-A Z APPLICANT: Margery Teller

OWNER: Same

PREMISES AFFECTED: 861 N. LaSalle Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the expansion of an accessory building with a second floor storage area. The existing accessory building contains 1344 square feet. The expansion would be 105 square feet. The appellant also wishes to increase the height to 26'-7" from 21'-7".

66-10-Z

ZONING DISTRICT: RM-5

WARD:42

APPLICANT: Margery Teller

OWNER: Same

PREMISES AFFECTED: 861 N. LaSalle Street

SUBJECT: A proposed rooftop enclosure to have a rear yard set back of zero instead of 38.75'.

67-10-A

ZONING DISTRICT: RS-2

WARD:41

APPLICANT: Ronald J. Pasowicz

OWNER: Same

PREMISES AFFECTED: 7322 N. Oconto

SUBJECT: Objector's appeal to the granting of an Administrative Adjustment which granted the reduction of total side yard from 9' to 6' with neither yard less than 4', the current 3' north and south yards to remain. The objector claims he previously objected to the request and the Zoning Administrator did not fully consider the points that he raised.

68-10-A

ZONING DISTRICT: RS-3

WARD:30

APPLICANT: Prakash Mohanty

OWNER: Same

PREMISES AFFECTED: 1855 N. Tripp

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow two dwelling units to be established in a building where there are currently 3 dwelling units. Department of Water records reflect one dwelling unit and one office at this location.

69-10-A ZONING DISTRICT: B1-2 WARD:27

APPLICANT: Gertrude Dragovich Trust by Michael Dragovich, Trustee

OWNER: Same

PREMISES AFFECTED: 509 N. Noble Street/ 1378 W. Grand Avenue

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the expansion of a rear accessory building. The city issued a permit which permitted the deconversion of the second floor dwelling unit. The appellant claims the work was not done but the building department claims the work was done.

70-10-S ZONING DISTRICT: B1-2 WARD:17

APPLICANT: Brian Nelson

OWNER: Auburn Mechanical Inc.

PREMISES AFFECTED: 938 W. 79th Street

SUBJECT: To permit the expansion of a beauty salon/ barber shop.

71-10-Z ZONING DISTRICT: RS-3 WARD:12

APPLICANT: Randolph J. Nichols & Hollie Smurthwaite

OWNER: Same

PREMISES AFFECTED: 3602 S. Sacramento

SUBJECT: A proposed one story vestibule enclosure to a single family residence whose front yard

shall be zero instead of 4'.

72-10-A ZONING DISTRICT: RS-3 WARD:8

APPLICANT: Al Goldstein

OWNER: Same

PREMISES AFFECTED: 8148-58 S. Ingleside / 914-22 E. 82nd Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow 27 dwelling

units to be established in an RS-3 district.

73-10-Z ZONING DISTRICT: RS-3 WARD:27

APPLICANT: Juan Vallardares

OWNER: Same

PREMISES AFFECTED: 842 N. Harding

SUBJECT: A proposed second story addition whose rear yard shall be zero instead of 35', to reduce the rear yard open space to zero instead of 255 square feet, the combined side yards shall be 1.9' on the north and zero on the south.

74-10-A

ZONING DISTRICT:B3-1 / RS-2 WARD:8

APPLICANT: Mohammed Zahir

OWNER: PAV2, LLC

PREMISES AFFECTED: 8648 S. Jeffrey Boulevard

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow an expansion of a non-conforming gas station on a split zoning lot. The appellant wishes to add a mini-mart but the lot contains RS-2 parcel which does not allow retail. The appellant needs a zoning change.

75-10 S

ZONING DISTRICT:C1-1

WARD:28

APPLICANT: By The Hand Club for Kids

OWNER: Kinlar North, LLC

PREMISES AFFECTED: 407-21 N. Laramie Avenue

SUBJECT: a proposed community center.

76-10-S

ZONING DISTRICT:C1-1

WARD:28

APPLICANT: By The Hand Club For Kids

OWNER: Same

PREMISES AFFECTED: 400-410 N. Leamington Street

SUBJECT: To establish a proposed off-site parking lot to serve a community center at 407-21 N.

Laramie Avenue

77-10-Z

ZONING DISTRICT:RS-3

WARD:32

APPLICANT: Daniel and Virginia Lombard

OWNER: Same

PREMISES AFFECTED: 3457 N. Paulina Street

SUBJECT: A proposed 3rd floor addition whose front yard shall be zero instead of 20', north side yard shall be zero instead of 2', combined set backs shall be 4.14' and to increase the height from 30' to 33'.

78-10-Z

ZONING DISTRICT:RS-3

WARD:31

APPLICANT: Hernando Soberanis

OWNER: Same

PREMISES AFFECTED: 4048 W. Nelson Street

SUBJECT: To deconvert from 3 dwelling units to 2 dwelling units, a proposed 2 story rear addition whose rear yard open space shall be 343 square feet instead of 450 square feet and to increase the area by not more than 10% or 699 square feet.

79-10-S

ZONING DISTRICT:RT-4

WARD:49

APPLICANT: Swanette Triem

OWNER: Same

PREMISES AFFECTED: 1217 W. Chase Avenue

SUBJECT: To establish an off-site non- accessory parking lot to serve the residential building at 1201

W. Chase Avenue

80-10-A

ZONING DISTRICT:RS-3

WARD:33

APPLICANT: Fernando Florian

OWNER:

PREMISES AFFECTED: 4340 N. Francisco

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow 4 dwelling units to be established. The building was built in 1959 and only two lawful dwelling units could have been erected in an RS-3.

81-10-Z

ZONING DISTRICT:RS-3

WARD:33

APPLICANT: Fernando Florian

OWNER: Same

PREMISES AFFECTED: 4340 N. Francisco

SUBJECT: A proposed two story open porch whose north side yard shall be zero instead of 2'.

82-10-A

ZONING DISTRICT:RS-3

WARD:27

APPLICANT: Chicago Trust Co. Trust Number 1105886

OWNER: Same

PREMISES AFFECTED: 1535 W. Thomas Street

SUBJECT: An appeal from the decision of the Zoning Administrator in refusing to allow the establishment of a 4 dwelling unit and 2 dwelling unit in a rear building on the same zoning lot.

83-10-Z

ZONING DISTRICT:RS-3

WARD:27

APPLICANT: Chicago Trust Co. Trust Number 1105886

OWNER: Same

PREMISES AFFECTED: 1535 W. Thomas Street

SUBJECT: A proposed rear one story addition to the front building whose west yard shall be 0.18'

instead of 2' and the combined yards shall be 2.8' instead of 4.8'.

84-10-S

ZONING DISTRICT:B3-2

WARD:8

APPLICANT: Buddies Food & Liquor, Inc. **OWNER:** Opare Strategy & Development, LLC **PREMISES AFFECTED:** 1758 E. 79th Street

SUBJECT: To establish a liquor store with packaged goods.

85-10-S

ZONING DISTRICT:C3-5

WARD:43

APPLICANT: AJD Restaurant Group, LLC

OWNER: 1501 Dayton Properties

PREMISES AFFECTED: 1501 N. Dayton

SUBJECT: To establish an outdoor roof patio to an existing restaurant/ bar.

86-10-S

ZONING DISTRICT:B3-2

WARD:32

APPLICANT: A.S.P. Salon Limited

OWNER: RJ Development of Chicago Corporation **PREMISES AFFECTED:** 1435 W. Fullerton Avenue **SUBJECT:** To permit the establishment of a beauty salon.

87-10-Z

ZONING DISTRICT:RS-3

WARD:40

APPLICANT: Holy Nativity Romanian Orthodox Church

OWNER:

PREMISES AFFECTED: 5811 N. Mozart Street

SUBJECT: A proposed 506 seat religious facility, whose front yard shall be zero instead of 20'; the north side yard shall be 8.5'; the south side yard shall be 5.77' instead of a combined 35' (½ the height of the building) and the rear yard shall be 1'-3" instead of 37.2'

RECALLS

317-09-S

ZONING DISTRICT:B1-2

WARD:47

APPLICANT: Yulin Yang
OWNED: Pobert Gronis

OWNER: Robert Gronise

PREMISES AFFECTED: 3929 N. Ashland:

SUBJECT: To permit the establishment of a proposed beauty salon.

390-09-Z

ZONING DISTRICT:RT-4

WARD:45

APPLICANT: Greg Fizesan

OWNER: Same

PREMISES AFFECTED: 4949 W. Belle Plaine Avenue

SUBJECT: The enclosure of porches whose west yard shall be 4.1' and to increase the area by 1311 square feet which is not more than 15% of the area which existed prior to the adoption of this code.

CONTINUANCES

286-09-S ZONING DISTRICT:DX-7

WARD:2

APPLICANT: 608 W. Adams LLC

OWNER: 608 W. Adams LLC

PREMISES AFFECTED: 608 W. Adams Street:

SUBJECT: A proposed public parking lot for 8 private passenger vehicles (outside the central area

parking district.

332-09-A

ZONING DISTRICT: RS-1

WARD:36

APPLICANT: Steve Manfreda

OWNER:

Same

PREMISES AFFECTED: 1714 N. Nordica

SUBJECT: to allow an accessory building to be 18'-1' instead of 15'. The height limitation for an

accessory building (garage) is 15'.

333-09-Z

ZONING DISTRICT: RS-1

WARD:36

APPLICANT: Steve Manfreda

OWNER:

Same

PREMISES AFFECTED: 1714 N. Nordica

SUBJECT: A proposed 2 story rear addition to an existing single family residence whose north side yard shall be 1.24', south side yard shall be 2.98' instead of 12 and' to reduce the rear yard to zero

instead of 50'.

364-09-S

ZONING DISTRICT:B3-3

WARD:47

APPLICANT: Thomas Plunkett

OWNER: Same

PREMISES AFFECTED: 2567 W. Montrose

SUBJECT: A proposed 4 story 18 dwelling unit building with residential use below second floor.

365-09-Z

ZONING DISTRICT:B3-3

WARD:47

APPLICANT: Thomas Plunkett

OWNER: Same

PREMISES AFFECTED: 2567 W. Montrose

SUBJECT: A proposed 4 story 18 dwelling unit building whose rear setback shall be 20.5' instead of

30' and the 5th floor enclosed rooftop access stairways.

372-09 S

ZONING DISTRICT:DX-16

WARD:42

APPLICANT: Devon Financial Services, Inc.

OWNER: Same

PREMISES AFFECTED: 22 E. Adams **SUBJECT:** To establish a payday loan store

382-09-A

ZONING DISTRICT:RS-3

WARD:31

APPLICANT: St. Claire Chijmorie

OWNER: Same

PREMISES AFFECTED: 5038-40 W. Diversey

SUBJECT: To allow the establishment of two commercial units within an existing 15 dwelling unit

building in an RS-3.

383-09-Z

ZONING DISTRICT:RS-3

WARD:31

APPLICANT: St. Claire Chijmorie

OWNER: Same

PREMISES AFFECTED: 5038-40 W. Diversey

SUBJECT: A non-accessory parking lot for private passenger vehicles to serve the existing residential building on the same lot whose front yard shall be 10' - 3" instead of 20' and the east yard shall be zero instead of 6.24'.

431-09-A

ZONING DISTRICT:DX-12

WARD:42

APPLICANT: Joe Outdoor, LLC

OWNER: Oak Park National Bank and Trust. Trust No. 3242

PREMISES AFFECTED: 58 E. Chicago Avenue

SUBJECT: To permit the establishment of a 1,444 square foot off-premise advertising sign in a DX district. The sign square footage should not be more than 800 square feet and further because the sign is within 250' of a residential district a sign exceeding 100 square feet is prohibited.

433-09-A

ZONING DISTRICT:PMD # 2

WARD:32

APPLICANT: Star Light Outdoor LLC

OWNER: Chicago Title& Trust Company Trust No. 115283

PREMISES AFFECTED: 1400 W. North Avenue

SUBJECT: To permit the establishment of a double sided sign to be replaced by a single sided sign. The last permit allowed only 364 sq. feet. The replacement sign is 674 sq. feet. The applicant believes it is entitled to twice the square footage of the old sign. The prior code counted one signs face but allowed a double face.

445-09-S

ZONING DISTRICT:RS-3

WARD:29

APPLICANT: Third Unitarian Church

OWNER: Same

PREMISES AFFECTED: 300 N. Mayfield

SUBJECT: To permit the establishment of an off-site parking lot to serve the church at 301 N.

Mayfield

446-09-Z

ZONING DISTRICT:RS-3

WARD:29

APPLICANT: Third Unitarian Church

OWNER: Same

PREMISES AFFECTED: 300 N. Mayfield

SUBJECT: To permit a proposed parking lot whose front yard shall be 7' instead of 20' and the south

side yard shall be 5' instead of 9.26' (on a reverse corner lot).

470-09-S ZONING DISTRICT:B3-2 WARD:22

APPLICANT: Jaime Haro **OWNER:** Alfonso Soteno

PREMISES AFFECTED: 3217 W. 26th Street

SUBJECT: To permit the establishment of a beauty salon.

476-09-S ZONING DISTRICT:B3-1 WARD:14

APPLICANT: Stress Free Day Spa Corp.

OWNER: Efrain Mena

PREMISES AFFECTED: 4854 S. Pulaski

SUBJECT: To permit the establishment of an acupuncture and massage establishment.

11-10-S ZONING DISTRICT:B1-2 WARD:48

APPLICANT: Nail Pallet, Inc OWNER: Joseph & Reza Toulbi

PREMISES AFFECTED: 5205 N. Clark

SUBJECT: To establish a nail salon.

32-10-S ZONING DISTRICT:C1-2 WARD:32

APPLICANT: Jodi Development, LLC

OWNER: Same

PREMISES AFFECTED: 1627 N. Wolcott Avenue

SUBJECT: A 4 story single family residence with residential use below the second floor. The building was constructed with commercial unit on the 1st floor which is now being converted into part of the dwelling unit.

33-10-Z ZONING DISTRICT:C1-2 WARD:32

APPLICANT: Jodi Development, LLC

OWNER: Same

PREMISES AFFECTED: 1627 N. Wolcott Avenue

SUBJECT: The establishment of a 4 story single family residence whose height shall be 46.7' instead

of 45'.